DIEN BIEN PHU

A Season in Hell

Design by Luc Oliver

Translation by Jim Mehl

 Dien Bien Phu: A Season in Hell simulates the siege of the same name from 13 March to 7 May 1954, in a great battle of annihilation—the tomb of the elite troops of Indochina—that marked the end of French involvement in the region.

 The game takes place on a weekly scale with actions possible during the day and night, divided into impulses of several hours. To win, the Viet Minh (VM) player must capture three-fourths of the fortified camp, while the French player must force the enemy to withdraw with a maximum number of losses, as well as holding more than one quarter of the strong points when the Geneva Convention begins.

0. GENERALITIES

0.1 Glossary

Tanks: Ten M-24 Chafees were present on the French side. They provided additional support for the infantry. In the game, they have an excellent fire strength, are difficult to destroy (only by an * on the Combat Table), untiring, impossible to disorganize, and they double the morale of French troops stacked with them on the attack (only once, regardless of the number of tanks present).

CR: Resistance Center, a French defensive zone intended to be occupied by a battalion. At Dien Bien Phu (DBP), each CR has a name (usually a woman) and is divided into PAs.

CRC: Central Fortified Camp, the zone formed by the CRs around the HQ, principally Huguette, Claudine, Lili, Dominique, Elaine, Epervier, Opera, and Junon.

Peripheral CR: These are the CRs outside of the CRC, i.e. Anne-Marie, Beatrice, Gabrielle, and Isabelle.

Disorganization: A temporary state of a unit during combat, involving the loss of half (rounded up) of its fire and melee strengths, but normal morale.

Committed: The status of a VM battalion participating in an assault or an operation. It is flipped from its hidden side to its exposed side.

Fatigue: The state of a Disorganized unit at the end of an assault, and until its rests, causes a –1 to morale for morale checks, a –1 to fire, and a –1 in hand-to-hand for an entire group in combat if any Fatigued units participate. A Fatigued unit is no longer Disorganized.

PA: A strongpoint; French defense zone designed for a company. At DBP, each PA formed part of a CR and was named using an associated number (example: H6 is Huguette 6). PAs are connected by lines and are attacked from assault bases originating from adjacent peripheral zones or from other connecting PAs.

VM loss –1: The VM battalion has taken a single step loss. The marker is placed under the VM counter. When a battalion with a step loss participates in fire or assault, a –1 penalty is applied.

VM loss –2: The VM battalion has taken a second step loss. The battalion is required to leave and reconstitute at the end of the turn. When a battalion with two step losses participates in fire or assault, a –2 penalty is applied.

 Important: The penalty is not cumulative for each battalion present with a marker. Several battalions may be present with –2 markers, but the maximum penalty will still be only –2.

On the third step loss, the VM battalion is destroyed. It may, however, be reconstituted as a whole unit and recover steps (see 3.1).

Round: A round corresponds to an Operation for the French and an Assault for the VM.

Morale check: Consists of rolling a die against a unit’s morale, passing if the result is less than or equal to its morale, possibly modified by fatigue.

0.2 Game scale

 The map represents the zone where the combat took place, and is divided into zones and not hexagons. There are three types of zones:

--CR zones with PAs, sometimes on hills, mainly starting under French control (example: Zone B).

--Peripheral zones with flat terrain, sometimes hills or marsh (example: Zone N).

--Strategic jungle zones for VM strategic movement.

--CR Isabelle: located to the south, it is not shown on the map proper; instead, it is in the lower right corner at a greater scale, with five PAs and surrounding assault bases. The CR itself represents the CR zone, and the immediately surrounding terrain represents the peripheral zone and assault bases for placing troops and trench levels.

 The PAs are connected to the peripheral zones by the assault bases. They are used during assault impulse movement, and for strategic and operational movement to move from a PA to a peripheral zone.

Note: Some PAs do not connect with certain adjacent peripheral zones due to the effects of terrain.

 Game turns last one week and may be divided into four rounds of three impulses.

 Units represent companies, two-tank sections, or machinegun platoons for the French, or battalions for the VM. Artillery units are not represented by pieces, but are instead incorporated into the rules.

0.3 Rounding

 All fractions are rounded up for calculating fire or hand-to-hand strength for each unit, before any multiplication or adding with other units. By contrast, force ratios or fire columns are always rounded down.

0.4 Tables (see map)

--The General track registers total VM step losses and available French replacement points.

--The Game turn track keeps track of the turns, rounds, and impulses. It may be used to place incoming reinforcements or reconstituting and returning VM battalions.

--The Artillery munitions tables are provided for each side. They are used to keep track of the level of munitions for modifying defensive fire, and to indicate the number of barrage points available. The Artillery Munitions Level marker is placed in the box indicating the number of barrage points and is reduced for each fire. It may be increased during the Supply Phase at the beginning of the turn.

1. UNITS AND ORGANIZATION

1.1 French

 Each company or tank section possesses two steps representing size level. On each side, the values for fire strength, hand-to-hand strength and morale are shown. Most of the Thai companies, and the machinegun platoons, have only a single step.

1.2 Viet Minh

 VM units represent battalions with three steps each. Their reverse side represents the units when they are hidden and not engaged, while the front side represents an engaged battalion (and not hidden) at full effectiveness. Loss markers are added to indicate losses in combat. There are also Dummy units with a hidden side similar to the battalions. They function just as actual battalions while on their hidden side.

1.3 Various markers

 Various markers are also included: Turn, Round, and Impulse markers, Artillery Munitions Level for each side, Replacement Points for the French, and Step Losses for the VM. During assaults, VM –1 and VM –2 loss markers, and Disorganized and Fatigued markers are used for combat results. There are also markers to represent the three trench levels and VM control of captured PAs.

1.4 Stacking (see table)

 Stacking indicates the number of units that may be grouped together, regardless of their number of steps.

--Unlimited for the two sides in Peripheral zones, but the VM may only defend with a number of battalions equal to the trench level. Any others present may not fire and may only be used to satisfy losses.

--In PAs, stacking is theoretically unlimited for the French, but only two French companies, full or reduced (tanks and anti-aircraft guns included freely) may benefit from terrain in attack or defense. Those above the two-company limit do not receive the PA bonus, only any potential hill bonus. For the VM, it is possible to stack up to three battalions of the same division to receive the trench bonus (+1).

--In the assault bases, VM stacking depends upon the trench level in the zone: one battalion from the same regiment for each level. For the French, stacking is unlimited if the units arrive from a Peripheral zone; otherwise, the stacking limits for PAs apply.

1.5 Counting VM losses

 Each step loss taken by a VM battalion during assaults and operations is recorded on the General track. Upon reaching certain thresholds, specific conditions apply which are implemented immediately, even during an assault:

--20 steps: lose the +1 assault bonus (in hand-to-hand attacks).

--50 steps: no more VM assaults may take place following the end of the current impulse. In the following turn, the situation returns to normal (army re-education). Fatigued units may no longer attack.

--86 steps: the siege fails, withdrawal (the VM loses the game).

 The number of steps lost is never reduced, even when battalions are reconstituted.

2. SEQUENCE OF PLAY

--Each game turn lasts one week and begins with strategic actions of munitions supply for both sides and arrival of reinforcements. The VM player then selects battalions to be set aside for reconstitution and lastly digs trenches.

--Next, the VM player decides whether he will launch an assault this week. If not, the French player decides if he will launch an operation this week. If neither side decides to act, the two sides proceed to strategic movement, bring in reinforcements, and reduce Fatigue, followed by French attrition and the next turn.

--If one of the two sides decides to act, the players conduct four rounds for the week, with each round consisting of parachute reinforcement, operational movement, and then assault.

--If one of the two sides attacks, the Assault phase lasts three impulses. Each impulse begins with possible engagement by VM battalions, followed by attacker artillery fire, movement, defensive fire, offensive fire or hand-to-hand combat, and defensive movement, in that order.

3. WEEKLY STRATEGIC ACTIONS FOR BOTH SIDES

3.1 Viet Minh

 Each turn, the VM player performs strategic actions in the following order, before proceeding to the Operational phase.

Artillery resupply and infantry reorganization

 Each week, the VM receives either 1 or 2 munitions levels, depending to the turn; it may be reduced by French airpower (see 3.2). The VM may possibly “trade” artillery points received for infantry steps. For each artillery barrage point, he may immediately increase one battalion by two steps or two battalions by one step each.

 This increase may be made regardless of the unit’s location on the map and is only limited by the number of barrage points received. If the unit is off map, it is placed in the northeastern jungle zone (Zone 2). Further, the VM may combine this with the free reconstitution below. It is not possible to recover more munitions than the maximum level; any excess are lost.

Battalion reconstitution and reinforcement arrival

 Each reduced or destroyed battalion may e reconstituted by remaining inactive for the turn. Simply remove the units from the map during the appropriate phase at the beginning of the turn and place them on the Game Turn track for the following turn.

 For each turn, each battalion recovers one step. To recover two steps, it must remain inactive for two turns and for three steps, three turns. The VM player is free to decide at the beginning of each turn whether or not to extend a unit’s reconstitution. The only requirement is that the VM player must begin reconstitution for battalions that have lost two steps (those with VM –2 markers). When a unit returns to the game, it is placed in the northeastern jungle zone (Zone 2). Fatigued battalions are automatically rested when they return from reconstitution.

 Fatigued/Disorganized battalions that are removed like reconstituting battalions are returned from the Game Turn track at the beginning of the Reconstitution phase. Reinforcements are also received at this time, and are placed in Jungle Zone 2.

Entrenchments

 The VM player may dig trenches for the following purposes:

--To allow strategic and operational troop movement. During the movement phases, the VM player may only move into Peripheral zones containing at least one level of trenches;

--Trenches facilitate assaults with each trench level in a Peripheral zone allowing one VM battalion to assault from each assault base;

--Each trench level in a Peripheral zone will provide defensive protection for one VM battalion;

--Each Level 3 trench marker on a PA susceptible to encirclement (see more below) causes French attrition at the end of the turn (see 8).

 The VM possesses 12 entrenchment points for use each turn. Each point may be used to increase the trench level by one in a Peripheral zone or around a PA susceptible to encirclement (see below).

 Marsh zones count double for this rule (two points for each trench level dug in a Marsh zone).

 It is possible to dig three levels in one turn, subject only to the points available. However, it is not allowed to place Trench markers in strategic Jungle zones or on PAs not subject to encirclement (see below).

 A trench dug in a Peripheral zone or around a PA must be connected to a Jungle zone by a continuous chain of trenches of at least Level 1. This chain may be created in a single turn.

 To dig trenches around a PA subject to encirclement, the VM must control a PA in the same zone that is connected by a line to that PA. Each Level 3 constructed around an enemy PA on the west side of the river causes attrition (the cost is one French step loss at the end of the turn, see 8).

Note: the Trench marker is placed directly on the PA.

 A Level 3 trench may only remain in a Peripheral zone adjacent to an enemy zone, or on top of an encircled PA, if at least one battalion is present. This may be a hidden Dummy unit, but if the covering battalion leaves for any reason, the Trench marker is immediately reduced to Level 2. Trench markers may never be reduced below 2 for this reason.

3.2 French

 Each turn, the French player performs strategic actions in the following order, before proceeding to the Operational phase.

Artillery munitions resupply, parachute reinforcements, and airpower for the week

 The French player receives munitions resupply, reinforcements, and replacements exclusively by air (air transport at the beginning of the siege, air drops thereafter).

 Each turn, he rolls on the Air Transport Points Table. The line used depends on the number of CR/PAs occupied by enemy anti-aircraft.

 The following CR/PAs count for losses: Beatrice, Gabrielle, Anne-Marie 1 and 2, Dominique 1, Dominique 2, Huguette 6, and Huguette 1. A link with Isabelle may give a bonus (see below). There is also a penalty from the rainy season.

 The table gives the level of munitions resupply, possibly modified for a gain or loss of barrage points. After the loss of a certain number of CR/PAs, the drop area is so restricted that some of the munitions will fall into enemy hands. It is not possible to recover more munitions than the maximum level; any excess are lost.

 Paratroop reinforcements and replacement points arrive automatically. Paratroop reinforcements are received at the beginning of the week with all cargo, but are not required to be brought on to the map on the same turn. The CR/PAs Lost Table gives the maximum number of companies that may be dropped each round, shown on the appropriate line. It is not possible to get paratroop reinforcements while a VM attack is not taking place (so not on the first turn, or after if the VM do not attack).

 Lastly, the die is rolled to determine the airpower available for ground support or VM supply interdiction for the week. Each air point may only be used once during a week.

 Each air point may:

--Attack VM artillery and supply. For every two air points used, the VM immediately loses one artillery barrage point;

--Be used as ground support with French infantry fire, in attack or defense. Each air point gives a +2 column bonus;

--Be used as ground support in hand-to-hand combat during French operations. Each air point gives a +2 column bonus;

--Be used alone (like artillery, see 6.2.2).

The CRC-Isabelle link

 If the road between the CRC and Isabelle is not cut by enemy trenches, the French roll one line higher than normal for aerial resupply. If the trenches surrounding Isabelle are at Level 3 at the beginning of the turn, the road is considered cut.

 The French may attempt to open the road between and the CRC through Zone G or H, to Jungle Zone 4 (the only Jungle zone that the French may enter and conduct operations.

Replacements

 The French receive replacement points to rebuild units. Two points are available at the beginning of the siege, the others are parachuted in (three per turn). Each point may be used to replace one step for any unit in the CRC or to rebuild a destroyed unit (placed in the CRC on any non-encircled PA), satisfy losses from reconnaissance, or attrition losses at the end of the turn.

 The French player may also combine half-strength companies from the same battalion into full-strength companies. One is permanently removed from the game and the other is flipped to full strength.

3.3 Strategic movement

 If neither player decides to launch attacks for the week, movement is unlimited within accessible zones.

--The VM player may place his battalions wherever he wishes within Jungle zones and zones containing trenches (any level) or captured PAs.

--The French player may move his units anywhere within the CRC, obeying the rules of stacking and encirclement, and may redeploy within the interior of each peripheral CR. Movement outside of the CRC or into Peripheral zones or enemy-encircled PAs is prohibited.

 If attacks do occur during the week, strategic movement does not take place. It is replaced in each round by operational movement and assaults.

4. THE OPERATIONAL PHASE

 If at least one of the players chooses to proceed to the Operational phase, there may be up to four rounds played by the two sides.

 Each round, any potential paratroop reinforcements are entered, then the VM player performs any operational movement and assaults, and then the French player does the same, passing on to the next round.

 At the end of the week, Fatigue markers are removed, attrition is calculated, and the turn is then finished. If it is not the last turn, the Game Turn marker is advanced one space and the players proceed to the next Strategic phase.

 It is always possible to reduce the number of rounds played in a turn if both players agree. Simply proceed to the actions for the end of the turn.

4.1 Paratroop reinforcement arrival and returning VM battalions

 The French player places available paratroop units based on the number of CR/PAs still controlled. Each company is placed on a French PA in the CRC or in Isabelle, in accordance with stacking limits.

4.2 Operational movement

4.2.1 VM movement

 VM battalions and Dummies may be moved each phase, one Jungle zone or two zones or two PAs, obeying the following rules as long as:

--Peripheral zones contain at least a Level 1 trench;

--CR zones have been captured;

--Friendly PAs in enemy CR zones are connected to an assault base in a zone with trenches;

--PAs are friendly.

 Operational movement is interdicted in CR zones containing French units, unless one or more PAs are captured, and only through those PAs.

 VM battalions move with their hidden side during this phase of operational movement. They are only revealed during assaults or from French reconnaissance, and become hidden again after the three assault impulses are finished.

 All operational movement in Jungle zones is performed in hidden status. The VM player possesses six Dummy units (two more are available on Turn 6) that act as normal battalions while on their hidden side.

 Dummies made revealed by French reconnaissance or when they are in the same zone as French units. After being revealed, they are placed in any Jungle zone.

4.2.2 French movement

 French units may freely move within the CRC or the interior of a peripheral CR by moving from PA to PA. Stacking limits are only enforced in last PA occupied. Movement is interdicted into Peripheral zones and encircled PAs, unless the encircled PA is the unit’s final destination.

4.2.3 Other zones

 Zones without trenches are always prohibited for movement by the VM regardless of phase, and zones without CRs are only accessible by the French during assaults. If units find themselves located in surrounded PAs connected only to enemy PAs, they may not move, and only a successful combat will get them out.

5. VM ASSAULT PHASE

 In each assault phase, the VM player may launch an assault that may last all night, up to a maximum of three impulses. Each impulse includes engagement of new battalions, offensive artillery fire, attacker movement, defensive fire, assault combat, defender movement, and the end of the assault. The VM assault phase is essentially the same as for the French player. The term ‘assault’ does not specify an attack against a single PA or zone; it may refer to several attacks in different places on the map. All attacks within the same impulse are resolved simultaneously.

5.1 Engagement of VM battalions

 To launch an assault, the VM player flips any desired battalions from their hidden side to their exposed side. These are the only units that may move and fire (or that may be fired upon). Only the VM player flips over his battalions and only during this phase. Battalions may be selected from anywhere on the map.

5.2 VM attacker artillery fire

 The VM player decides on any artillery bombardments he will make and reduces his Artillery Munitions Track for each one. He may fire on any desired PA or zone as allowed by the rules with a strength of 12 (possibly modified by terrain). Only one fire may be made against each peripheral zone or PA.

 Bombardments are possible:

--on all PAs connected to an assault base in a peripheral zone containing a trench (even Level 1);

--on PAs adjacent to friendly PAs.

 A PA is still considered friendly for directing fire even if unoccupied, as long as an enemy unit has not entered it. Fire is performed by rolling 1d6 on the Fire Table, with different modifiers possible from terrain. Fire results may cause a morale check for all units present, disorganization results, and step losses (see the Fire Table). The French player chooses his own losses. A dieroll of ‘1’ (before modifiers) causes a step loss of tanks if any are present.

Important: The last step in a PA or peripheral zone cannot be eliminated by fire, even if it is the only one present, and each unit may only lose one step per fire. Any additional step losses are ignored. Hand-to-hand combat is required to completely eliminate a unit or remove more than one step.

Critical hit

 A roll of a natural ‘1’ for a VM fire signifies a critical hit. If a French tank is present, it loses one step. If none are present, there are no additional effects.

5.3 VM attacker movement

 The VM player may move engaged battalions to one PA or one assault base in each impulse. It is prohibited to move into an enemy occupied PA; the enemy must first be destroyed. Movement from a peripheral zone to a CR zone is made from an assault base connected to a PA; if the PA is empty, the unit may enter. Movement from a peripheral zone to an assault base within it is instantaneous if so desired.

Note: A unit may thus move from a peripheral zone, through an assault base, and into a friendly PA in the same impulse.

 Stacking in an assault base for an attack on a PA is limited by the trench level in the assault zone (from one to three battalions of the same regiment).

 Lastly, it is possible for a unit, even if disorganized, to leave an assault base and withdraw to a peripheral zone and will no longer be a potential target for French fire. Apart from this type of movement, disorganized units may move no further in the assault, even for advance after combat.

 During this movement phase, VM units may not enter a Jungle zone, but may leave one by way of an assault base to enter a PA.

5.4 French infantry and artillery defensive fire

 French units may fire on all engaged VM battalions (see 0.1) that participate in an assault (previously designated by the VM player), using the same Fire Table used for VM bombardments.

 Fire is made in two ways:

--The French player first resolves all infantry fires, PA by PA, adding the fire strengths of all units present, possibly modified by their status and ammunition level. The infantry fire strength for an attack may be adjusted by +2 columns to the right for each air point expended (see 3.2).

--He then allocates any defensive artillery fire and reduces his Artillery Munitions Track for each fire, attacking with a strength of 12 (modified by terrain).

 A maximum of one fire of each type is permitted for each location chosen. That is, every PA or assault base may possibly be attacked by both defensive infantry fire and artillery fire in each impulse (a maximum of three impulses per operation).

 Fire is allowed against:

--Assault bases;

--Enemy PAs containing battalions making an assault, adjacent to friendly PAs.

 Combat results are the same as bombardments by the VM player, who allocates any losses. The only difference is that D results (Disorganization) are applied to every unit occupying an affected assault base.

 A unit may always convert a D result to an additional step loss. A Disorganized VM unit that suffers a second D result is immediately withdrawn to the closest Jungle zone and becomes Fatigued. If already Fatigued, it is immediately placed on the Game Turn Track (on the following turn) and returns at the beginning of the following turn.

Note: A PA is always considered friendly for directing fire even if unoccupied, as long as no enemy unit has entered it.

5.5 Hand-to-hand assaults

 After defensive fire, VM infantry may make hand-to-hand attacks. Hand-to-hand is not mandatory, even for units that have been subjected to French defensive fire.

 To resolve hand-to-hand combat, add up the hand-to-hand strengths of the two groups involved and calculate the ratio. The initial ratio is then adjusted for any column modifiers. The VM player rolls 1d6 on the table under the final column and applies any results.

 Results may apply to one or both sides, and consist of morale checks, disorganization, and step losses.

Hand-to-hand critical hits

 A natural ‘1’ die roll during a VM attack indicates a critical hit result. The VM player rerolls the die:

--1 to 3 (unfavorable for the attacker): the defender’s result is ignored and is changed to a morale check for a single defending unit.

--4 to 6 (favorable to the attacker): the defender’s result is doubled (see table). Exception: the VM player may choose to apply the result normally but one tank step, if present, is lost (1 step maximum per phase).

 Additionally, and in all cases, the attacker’s result is applied normally.

 A number of column modifiers may be applied to the table due to terrain, morale differential between the two sides, fatigue, and possible concentric assaults, and die roll modifiers from VM step losses.

 Column shifts are applied to the original combat ratio and not the minimum or maximum columns.

 Lastly, if the combat ratio is higher than 6-1, each higher ratio gives a bonus of +1 to the die roll.

 If the enemy is destroyed, a PA may be occupied by advance after combat except for Disorganized attacker units.

 A non-Disorganized unit on an assault base or in a PA facing an empty PA may occupy that PA at the end of the assault. If the only remaining unit following a successful VM attack is a tank, it may immediately withdraw as explained below in the paragraph for End of the assault

5.6 French defensive movement

 After VM hand-to-hand attacks, non-disorganized defenders may move one PA. The same limits on attacker movement apply, but the defender may also only move if it is:

--in an attacked PA;

--in a PA adjacent to engaged enemy battalions (and that attacked) or an attacked PA;

--anywhere in the CRC and a PA in the CRC was attacked.

5.7 End of the assault

 The assault ends at the end of the third impulse or when ended by the attacker.

 The VM player may place Control markers to indicate captured PAs if the two sides both control PAs in the same CR.

 If opposing units are in the same CR at the end of the assault, each side may withdraw to a Jungle zone or Level 3 trench for the VM, or the CRC for the French (if a road exists to the CRC passing only through zones without trenches).

 At the end of the assault all Disorganized units (attackers and defenders, VM battalions and French companies) become Fatigued (no effect if already Fatigued). VM battalions are then flipped face-down.

 The VM player may cut short an assault and withdraw his troops to the jungle as long as there is a chain of zones that are unoccupied, or occupied by at least one friendly unit.

6. FRENCH OPERATIONS

6.1 Reconnaissance and reduction of VM trenches

 The French player may roll for reconnaissance in peripheral zones adjacent to his CR zones occupied by at least one friendly unit by designating the zones. He rolls 1d6 and obtains the following results:

--1: recon fails; no enemy units are revealed, no trenches are reduced.

--2 to 4: recon successful; enemy are revealed. If there are only dummies, Level 3 trenches are reduced to Level 2.

--5 or 6: successful as with a 2 to 4, but the French suffer a step loss either from their replacements or from a friendly unit in a zone adjacent to the recon zone. The loss is taken even if the zone contains only dummies.

 If the zone is only occupied by dummies, they are moved to a Jungle zone and any Level 3 trench is reduced to Level 2. Otherwise, the level remains the same. If the zone is occupied by any real battalions, they are flipped over to their revealed side. They remain revealed until the end of the round and may be bombarded by artillery and air power.

6.2 Performing operations

 French operations are performed in the same manner as VM assaults, with the following exceptions:

6.2.1 Engagement of VM battalions

 VM units are mainly flipped over during this phase:

--when the French player wishes to attack by fire or hand-to-hand during an impulse for units located in PAs (the French player designates the units concerned);

--or if they are located in the same peripheral zone as a French unit.

 Engagement also occurs during French movement if these conditions are met (see 6.2.3).

6.2.2 French attacker artillery fire

 In addition to the artillery capabilities as described for the VM, the French player receives a number of air points at the beginning of the week to use for ground support.

 The first air point used in an attack has a strength of 3 and each additional point shifts the column +2 to the right, the increase to the table is applied normally.

 In addition to targets in PAs, the French player may fire on exposed VM during recons. In this case, the French player is not required to have units present in the zone as with barrage of VM in peripheral zones, the target units need only be exposed.

6.2.3 French attacker movement

--Infantry may only move one PA or one zone per impulse.

--Tanks are not limited to one PA per impulse, they may move any number of PAs as long as they are within the CRC or in an accessible peripheral CR. Outside of the CRC, they may move only one zone per impulse as with infantry.

 The French player may move from any PA in the CRC to an adjacent peripheral zone using the assault bases. Counterattacks against captured PAs are made through assault bases or PA connecting lines. In this case, the French may attack with all units he wishes and is not restricted by VM trenches. Hidden units located in peripheral zones that the French enter immediately become engaged.

6.2.4 VM defensive fire

 The VM player may fire with infantry units, and possibly artillery, against all French units that attack a friendly PA or that are present in a peripheral zone containing trenches (Reminder: maximum of one battalion per trench level).

 The VM player may perform artillery fire against all French units that enter or are located in a peripheral zone containing at least one trench level, even if unoccupied by VM units.

6.2.5 French assault combat, fire or hand-to-hand

 After defensive fire, French infantry may attack. There are two types of attack:

--If the combat occurs in a Peripheral zone, the Fire Table is used as with artillery fire with the fire strength of the companies modified by the Artillery Munitions level.

--If the combat is against an enemy PA, it is resolved on the Hand-to-Hand Table as explained above for the VM. Note: Hand-to-hand attacks are never required.

 A French unit located in a peripheral zone containing enemy units may not utilize assault bases while there are enemy units present. If a tank a lone tank withdraws following a successful VM attack, it is immediately moved as explained below in the paragraph for the End of the assault.

 French units that attack a PA by leaving another PA are treated as attacking from an assault base. That is, they receive the –1 fire protection bonus (and not –3 for the PA), and are all Disorganized on a D result.

 Hand-to-hand critical hits: A roll of a natural ‘1’ during a French attack also signifies a critical hit. The player then re-rolls the die:

--1 to 3 (unfavorable for the attacker): the defender’s result instead becomes a morale check for one unit present. If a tank is present, it suffers one step loss.

--4 to 6 (favorable for the attacker): the defender’s result is doubled (see table).

 The attacker’s result is always applied normally.

 Armor: tanks are never Fatigued and double the morale of any attackers stacked with them.

6.2.6 VM defensive movement

 Defensive movement may always be performed in attacked zones or immediately adjacent zones (i.e., in a zone or PA where the French have moved or performed a fire or hand-to-hand attack). The same restrictions on attacker movement apply, and in addition, VM units may only move in the following cases:

--they are located in an attacked PA and wish to withdraw;

--they are located in an adjacent PA and wish to reinforce a defense;

--they are located in a peripheral zone adjacent to an attacked PA and wish to reinforce by way of an assault base;

--they are located in a peripheral zone adjacent to an attacked peripheral zone and wish to reinforce.

 A VM battalion may perform defensive movement and be flipped at the beginning of the following impulse.

6.2.7 End of the assault

 The French player may end an assault and withdraw his troops to the CRC or another CR as long as there is a chain of zones free of enemy units (battalions only, trenches do not count) or occupied by at least one friendly unit, except the zone they are leaving.

 Withdrawals may include units located on PAs of a peripheral CR if they can pass through an assault base in a zone that fulfills the conditions above.

 Withdrawal is obligatory by a tank found without infantry. It automatically withdraws to a friendly-occupied PA even if it must cross enemy lines.

 Otherwise, the assault is ended as with the VM at the end of the third impulse or at the discretion of the French player.

 If combat took place in a peripheral zone, the VM player may break off an engagement at the end of each impulse and withdraw to the nearest Jungle zone. The units are automatically Fatigued and are inactive until the end of the round.

7. FATIGUE REMOVAL

 At the end of each week (turn), all units of both sides immediately remove any Fatigue markers.

8. FRENCH ATTRITION PHASE

 To simulate the effects of the VM encirclement and the losses sustained during each turn of the siege, the French player registers regular attrition in step losses and replacements at the end of each game turn. The losses for occupied hills are calculated at the end of the turn, even if the hill is only occupied for one day. Losses from encirclement are calculated at the end of the turn; the French may attempt to break the encirclement during the week.

Siege fire

 For each artillery point expended by the VM during the Siege phase, the French player loses one step or one replacement point from either the CRC or Isabelle. The VM player chooses the location, the French player chooses the type of step or the unit.

Encircled PAs

 Whenever there are Level 3 trenches around a PA in a CR zone and it is connected to an enemy PA in the same zone, the step loss is taken from units in the PA (and not replacement points).

 This encirclement is only valid for PAs on the west side of the Nam Youm: Claudine, Huguette, Lilie, Epervier, Opera, Francoise, and Junon (flat, marsh, and rice paddy terrain). To maintain Level 3 trenches, only one VM unit needs to be in a PA in a zone connected to the encircled PA.

--Strategic hills

 Each high hill that is occupied by the VM causes one step loss or one replacement loss per turn, at the choice of the French player. The specific hills are Dominique 1 and 2, and Elaine 1, 2, and 4.

Note: Dominique 5 and 6 are considered to be secondary support points and do not count.

 The presence of a Level 3 trench in the zone containing Mount Baldy causes an additional step loss.

Note: To avoid this loss, the French must in some way reduce the trench to Level 2 by the end of the week.

9. SCENARIOS

1. The Initial Assault

Duration: 1 turn (the first turn).

Placement: placement is the same as Scenario 3, but only the first turn is played (with four operational phases). The French player always sets up first.

Victory conditions: the VM player’s goal is to capture at least 10 PAs, anywhere on the map without taking more than 20 step losses. Otherwise, the French player wins.

2. The Battle of the Five Hills and the Huguettes

Duration: 2 turns (3rd and 4th turns).

Victory conditions: the VM objective is to capture and hold at the end of the game 6 attrition points (hills east of the river or encircled PAs west of the river—D1, D2, E1, E2, E4, H6, H7) without having more than 50 step losses. Otherwise, the French player wins. Note: Mount Baldy counts as an attrition point.

3. The Full Battle

Duration: 8 turns. The game begins normally with the Strategic phase on Turn 1 after initial placement. The French set up first.

Victory conditions: The game ends immediately when when one of the following conditions is met:

--The camp falls: 33 of the 44 PAs are captured by the VM: VM victory.

--VM withdrawal: VM losses exceed 85: French victory.

 If at the end of the last turn, the Camp has not fallen, the game is considered a French victory. The French arrive at the Geneva Conference in an advantageous position.

COMBAT RESULTS

Hand-to-Hand

T = morale check for the defender.

A1+T = attacker suffers a step loss + morale check for each defending unit in the stack.

D1+T = defender suffers a step loss + morale check for each defending unit in the stack.

D2+T = defender suffers two step losses (maximum of one step per unit, even if only one is present) + morale check for each defending unit in the stack.

AD = attacker disorganized (one unit).

DD = defender disorganized (one unit).

BD = both sides disorganized (one unit each).

Disorganization of a unit: French = 1 step loss if already disorganized, VM = routed if already disorganized and the unit is returned face down and fatigued and moved to the closest Jungle zone. A disorganized unit has its fire and hand-to-hand strengths halved (rounded up) and may no longer move in the assault (even advance after combat).

* = critical hit: re-roll the die.

Die roll modifiers

-1 or –2 if a VM battalion has a –1 or –2 loss marker

+1 for each column higher than 6-1

Column modifiers for the attacker

Hill or river: -1 (-2 for Gabrielle) (not applied if the attackers are on the same hill as the defender)

PA: -3

Trenches: -1 per level

At least one attacker Fatigued: -1

Concentric attack (from at least two locations) or encircled PA: +1

Up to 20 VM losses suffered: +1 (for VM attacks).

More than 50 VM losses suffered: -1 (for VM attacks).

Morale difference between one unit from each side, player’s choice (must take a step loss if called for) (tanks double the morale of all attacking French units).

Artillery and Infantry Fire

T = Disorganization morale check for one unit.

D = Disorganization of one unit or entire stack if in an assault base.

If already Disorganized: French = 1 step loss, VM = routed and returned face down, Fatigued, and moved to the nearest Jungle zone. A disorganized unit has its fire and hand-to-hand strengths halved (rounded up) and may no longer move in the assault (even advance after combat).

1, 2, 3 = Number of step losses (no more than one per unit, even if only one unit is present). The last step in a PA may not be eliminated by fire. In this case, any additional losses are ignored. VM step losses are adjusted on the loss track, even if some are ignored.

* = if VM fire, one tank step loss if present.

Die roll modifiers

-1 or –2 if a VM battalion with a –1 or –2 loss marker fires.

Column modifiers

PA: -2

Hill: -1 (-2 for Gabrielle) (not applied if the attackers are on the hill as the defender)

Any level trench or Jungle: -1

Open terrain or marsh: +1 (without trench)

At least one Fatigued firer: -1

